

Shadows on the Land

Public Health in the First Decade of the 21st Century

Philadelphia, PA March 24, 2004

Ed Thompson, MD, MPH

Deputy Director for Public Health Services
Centers for Disease Control and Prevention

SAFER • HEALTHIER • PEOPLE™

4TH GRADE
GREENDALE SCHOOL
FRANKLIN PARK NJ 08852

ANTHRAX

SENATOR D. ...
109 HARRIS SENATE OFFICE
BUILDING

WASHINGTON DC 20534

20510/4103

SAFER • HEALTHIER • PEOPLE™

ANTHRAX

SAFER • HEALTHIER • PEOPLE™

BIOTERRORISM

SAFER • HEALTHIER • PEOPLE™

West Nile Virus

SAFER • HEALTHIER • PEOPLE™

West Nile Virus 1999

SAFER • HEALTHIER • PEOPLE™

West Nile Virus 2000

SAFER • HEALTHIER • PEOPLE™

West Nile Virus 2001

SAFER • HEALTHIER • PEOPLE™

West Nile Virus 2002

SAFER • HEALTHIER • PEOPLE™

Indicates human disease case(s).

Yellow box indicates Avian, animal, or mosquito infections.

SMALLPOX

SAFER • HEALTHIER • PEOPLE™

1971

U.S. civilian vaccination stopped

SMALLPOX

2003

38,257 civilians vaccinated

(as of 8/8/03)

SAFER • HEALTHIER • PEOPLE™

SAFER • HEALTHIER • PEOPLE™

SARS

SAFER •

8437 cases worldwide

813 deaths

SARS

33 U.S. cases

No Deaths

(plus 159 "suspect" cases)

SAFER • HEALTHIER • PEOPLE™

SAFER • HEALTHIER • PEOPLE™

PUBLIC HEALTH

Monkeypox

PUBLIC HEALTH

72 total U.S. cases

37 lab-confirmed

35 suspect/probable

Monkeypox

SAFER • HEALTHIER • PEOPLE™

SAFER • HEALTHIER • PEOPLE™

Pneumonia and Influenza Mortality for 122 U.S. Cities

Week Ending 01/17/2004

SAFER • HEALTHIER • PEOPLE™

Weekly Influenza Activity Estimates Reported by State & Territorial Epidemiologists

Week ending December 20, 2003 - Week 51

No Report

No Activity

Sporadic

Local Activity

Regional

Widespread

SAFER • HEALTHIER • PEOPLE™

In Colorado, Flu Outbre

Flu Shot Demand Rises Sharply

lled at Least 5 Children

Vicious flu strain hits nation early

Shortage of Flu Shots Prompts Rationing

Vaccine Being Reserved For Highest-Risk Patients

SAFER • HEALTHIER • PEOPLE™

PUBLIC HEALTH

What goes around

Comes around

SAFER • HEALTHIER • PEOPLE

Old Public Health Threats

The Vector

The Microbe

Malaria

Plasmodium vivax

SAFER • HEALTHIER • PEOPLE™

New Public Health Threats

The Vector

“Travel from a SARS affected area & having an exposure to a person infected with SARS”

The Microbe

Coronavirus, SARS-CoV

A new, severe respiratory illness that has been reported worldwide.

SAFER • HEALTHIER • PEOPLE™

**“They fancied themselves free,
and no one will ever be free so long
as there are pestilences.”**

- Albert Camus, *The Plague*

SAFER • HEALTHIER • PEOPLE™

Obesity Trends* Among U.S. Adults BRFSS, 1990

■ No Data ■ <10% ■ 10%-14% ■ 15%-19% ■ 20%-24% ■ ≥25%

SAFER • HEALTHIER • PEOPLE™

Obesity Trends* Among U.S. Adults BRFSS, 1991

■ No Data ■ <10% ■ 10%-14% ■ 15%-19% ■ 20%-24% ■ ≥25%

SAFER • HEALTHIER • PEOPLE™

Obesity Trends* Among U.S. Adults BRFSS, 1993

SAFER • HEALTHIER • PEOPLE™

Obesity Trends* Among U.S. Adults BRFSS, 1995

■ No Data ■ <10% ■ 10%-14% ■ 15%-19% ■ 20%-24% ■ ≥25%

SAFER • HEALTHIER • PEOPLE™

Obesity Trends* Among U.S. Adults BRFSS, 1997

■ No Data ■ <10% ■ 10%-14% ■ 15%-19% ■ 20%-24% ■ ≥25%

SAFER • HEALTHIER • PEOPLE™

Obesity Trends* Among U.S. Adults BRFSS, 2001

(*BMI ≥ 30 , or ~ 30 lbs overweight for 5'4" woman)

■ No Data ■ <10% ■ 10%-14% ■ 15%-19% ■ 20%-24% ■ ≥25%

SAFER • HEALTHIER • PEOPLE™

Blood Lead Levels in the U.S. Population 1976–1999

NHANES II, III, 99+

The New Normal

SAFER • HEALTHIER • PEOPLE™

The New Normal

- ◆ Preparedness and Response to Emergencies
- AND*
- ◆ Protection of Health from Predictable Threats

SAFER • HEALTHIER • PEOPLE™

The New Normal

◆ Preparedness and Response to Emergencies

AND

◆ Protection of Health from Predictable Threats

- ◆ Chronic diseases
- ◆ Environmental threats
- ◆ Injury

SAFER • HEALTHIER • PEOPLE™

The New Normal

SAFER • HEALTHIER • PEOPLE™

The New Normal

The Old Normal That Ain't Gonna Change

SAFER • HEALTHIER • PEOPLE™

The American Public Health System

SAFER • HEALTHIER • PEOPLE™

The American Public Health System

SAFER • HEALTHIER • PEOPLE™

The American Public Health System

SAFER • HEALTHIER • PEOPLE™

The New Normal

The Old Normal That Ain't Gonna Change

SAFER • HEALTHIER • PEOPLE™

The New Normal

The Old Normal That Ain't Gonna Change

The Imperative for CDC to Change

SAFER • HEALTHIER • PEOPLE™

**CENTERS FOR DISEASE™
CONTROL AND PREVENTION**

SAFER • HEALTHIER • PEOPLE™

CDC's Futures Initiative

Ideas...Input...Implementation...Impact

SAFER • HEALTHIER • PEOPLE™

Why Change?

✿ By modernizing its strategy, CDC can enhance its overall impact on the health status of the public.

✿ CDC must work to sustain our reputation as the premier public health agency within HHS.

SAFER • HEALTHIER • PEOPLE™

Ready for Challenges of the 21st Century

- Aging population
- Increasing diversity
- Escalating health costs
- Changes in access to health care services
- Health disparities
- Global threats
- Terrorism
- Epidemic effects of chronic diseases

SAFER • HEALTHIER • PEOPLE™

New Strategic Goals

Preparedness: All communities will be protected from infectious, environmental, and terrorist threats.

Health promotion and prevention of disease, injury, and disability: All people will achieve their optimal lifespan with the best possible quality of health in every stage of life.

SAFER • HEALTHIER • PEOPLE™

Strategic Imperatives

- **Customer-focus**
- **Public Health Research**
- **Leadership for the nation's health system**
- **Increased focus on Global Health**
- **Effectiveness and Accountability**

SAFER • HEALTHIER • PEOPLE™

Implementation

SAFER • HEALTHIER • PEOPLE™

Communicate

Check Futures Updates at
the Futures Initiative
Internet Web site:
www.cdc.gov/futures

Contribute your questions
and comments at
futuresgroup@cdc.gov.

CDC-The Futures Initiative - Microsoft Internet Explorer

Address <http://www.cdc.gov/futures/>

CDC Home Search Health Topics A-Z

Office of the Director
The Futures Initiative
Creating the Future of CDC for the 21st Century

Home > Office of Director

Futures Initiative Update

 As the nation's leading agency for protecting the health of Americans, CDC has an important role to play in support of the overall mission of the Department of Health and Human Services. Since June 2003, CDC has been engaged in a strategic transformation process, the Futures Initiative. The initiative was developed to take a fresh look at CDC and ensure that the agency will continue to have the capacity to protect and improve the health of the American people in the 21st century. The primary motivation for the Futures Initiative was the belief that by modernizing its strategy, CDC could enhance its overall impact on the health status of Americans.

Dr. Gerberding
Director

Powerful forces are affecting our nation's health including an aging population, escalating health costs, increasing population diversity, changes in access to health care services, health disparities, global connectivity, and global threats, terrorism, and epidemic chronic diseases including cardiovascular disease, obesity, and diabetes. In addition, new opportunities for increasing CDC's impact on health have emerged, including health information technology, global communication capabilities, new rapid diagnostic tools, and public health genomics.

The process underlying the Futures Initiative will preserve CDC's excellence in science, its reputation as a credible and trustworthy agency, and the quality of its workforce. We will strive to provide better service to our partners, customer, and stakeholders and to

SAFER • HEALTHIER • PEOPLE™

**CENTERS FOR DISEASETM
CONTROL AND PREVENTION**

SAFER • HEALTHIER • PEOPLETM

www.CDC.gov

SAFER • HEALTHIER • PEOPLE™

